Touching lives, improving life. $P\&G^{^{\mathrm{TM}}}$ ## Designing Safety Into Products A continuous analysis of alternatives Mark Lafranconi September 15, 2011 ## Product Safety — A Business Must ### Company Policy "Ensure that our products, packaging and operations are safe for our employees, consumers and the environment and comply with all applicable regulations." - P&G Worldwide Business Conduct Manual ## Safety Capability - 700 People world wide - 18 Countries - 120 PhDs, MDs, DVMs - Research Program driven by our safety assessment needs – - 2,600 publications from P&G Safety Scientists P&G Design Safety In – Right from the start ## Product Development Process ### Science Based Safety Assessments ## Principle An ingredient is not safe or unsafe It's the use and exposure of an ingredient that can be judged as safe or unsafe ## Goal of Safety Assessment Amount used < amount that can cause harm ### **Exposure** - Route - Duration - Amount - Other sources - Unintended exposures ### Hazard & Dose Response - Endpoints - Dose/route - Susceptible populations #### **Safety Decisions** $$MOS = \frac{B_{RV}}{E_{xp}} \quad Or \quad \frac{PNEC}{PEC}$$ ## **Exposure Assessment** Measurement Modeling Refine Assumptions Worst case Simulated use Airborne sampling Tissue sampling Probabilistic PBPK Habits & Practices Dermal Penetration Uncertainty factors 100% absorption Deterministic calculations ## **Exposure Example - Inhalation** ### Simple $$C_{avg} = M/V$$ Assumes no air exchange (Q) All material released at once Instant mixing M is mass V is volume ### Complex $$Cavg = \frac{G}{Q^2} \left(Q + \frac{V}{t} \left(e^{-\frac{Qt}{V}} - 1 \right) \right)$$ Assumes air exchange rate (Q) Material is released at a rate of G t is time of exposure # Hazard and Dose Response Assessment Internal and External Sources of information Structure and substructure searching ## Special populations ## Example - Compact Liquid Laundry ### Safety Assessment 136 Publications56 Supplier studies33 Internal studies MOS 165 - 2,500 20 Billion wash loads/year | Formula Example: Premium Compact Liquid Laundry Detergent | | | | |---|-------|---------------------------------------|-----------| | Alcoholethoxy sulfate | 20.1% | Diquaternium ethoxy sulfate | 1.6% | | Linear alkylbenzene sulfonate | 2.7% | Polyethylene glycol-polyvinyl acetate | 0.4% | | Alkyl sulfate | 6.5% | Polyethyleneimine propoxyethoxylate | 1.0% | | Laureth-9 | 0.8% | Diethylenetriamine pentaacetic acid | 0.4% | | Citric acid | 3.8% | Disodium diaminostilbene disulfonate | 0.01% | | C12-18 fatty acids | 2.0% | Ethanol | 2.6% | | Protease (stock) | 1.5% | Propylene Glycol | 4.6% | | Amylase (stock) | 0.3% | Diethylene Glycol | 3.0% | | Mannanase (stock) | 0.1% | Polyethylene glycol | 0.2% | | Pectate Lyase (stock) | 0.1% | Monoethanolamine | 2.7% | | Xyloglucanase (stock) | 0.3% | Dye | 0.01% | | Borax | 3.0% | Perfume | 0.5% | | Calcium formate | 0.1% | NaOH | to pH 8.3 | | Sodium formate | 0.1% | Water | to 100% | ### **Environmental Pathways & Exposure** ## How We Assess Environmental Effects ### **QSAR Predictions** mathematical models ### Single Species Testing (Acute & Chronic) - Terrestrial (Agricultural Sustainability) - Higher Plants and Earthworms - Aquatic Environment - Algae, Invertebrates & Fish ### **Mesocosm Testing** Ponds Experimental Stream Facility ## Example – Anionic Surfactant # Life Cycle Assessment (LCA) in product innovation ### Importance of "Informed Substitution" ### **Decision Elements** - Technological feasibility? - Does it improve health and environmental safety? - How does it impact cost, performance, economic/social considerations? - Is it sustainable? - What are the trade offs? # Increasing Transparency—Sharing P&G Science and Safety Information P&G Product Safety **Product Safety** - http://www.pgproductsafety.com/productsafety/index.shtml - Laundry and cleaning products technology - www.scienceinthebox.com - Beauty - www.pgbeautyscience.com